Conflict Between the Human Sensory System and Cockpit Design Standards # **Naval Aerospace Medical Research Laboratory** CDR Fred Patterson (Ph.D.), MSC, USN Phone: (850) 452-4656 DSN: 922-4656 Fax: (850) 452-8085 E-mail: patterso@namrl.navy.mil # 1990 - 1996 Navy & Marine Corps Spatial Disorientation Mishap Statistics Total incidents = 64 Total fatalities = 88 Total cost = \$956 million # Average annual rates - ? 10 mishaps per year - ? 15 deaths per year - ? \$ 159 million per year # Mishaps study results "...transitions from inside to outside the cockpit (or the reciprocal) under different conditions were associated with the occurrence of SD episodes"; Collins, et. al. 1995. "Over half of the FY90-FY91 SD accidents occurred in VMC, often during low-level navigation"; Lyons, et. al. 1994. "Finally, the narratives revealed that the onset of many of the inflight SD incidents occurred during the transition from VFR to IFR conditions."; Bellenkes, et. al. 1992. "In 83% of the F16 incidents and 63% of the F5 incidents visual reference played an important role." Kuipers, et. al. 1990. "39% of F5 pilots and 47% of F16 pilots mentioned, that the fact they were looking outside for something was a major cause for the disorientation incident." Kuipers, et. al. 1990. "The most critical situation for developing spatial disorientation is night or weather formation flights." NATOPS instrument manual 1986. # Consensus for Induced Spatial disorientation - Sudden transition to instrument. - Going lost wingman during IMC. - •Formation flight going from VMC to IMC. - Tanking in intermittent VMC-IMC conditions. - •Flying solo during intermittent VMC-IMC. # Research Based Assumptions related to SD - "One thing about the leans is apparent: there is no single explanation for this illusion". Kent Gillingham, Spatial Orientation in Flight, 1993 - "...one must not think that the leans, or any other illusion for that matter, occurs as a totally predictable response to a physical stimulus...", Kent Gillingham, Spatial Orientation in Flight, 1993. - "...sustained angular velocities associated with instrument flying are insufficient to create Coriolis illusions...". Kent Gillingham, Spatial Orientation in Flight, 1993. - "...most disorientation mishaps do not typically involve "text book" causes of spatial disorientation". Durnford, Spatial Disorientation: A survey of U.S. Army helicopter accidents 1987-1992. US Army Aeromedical Research Laboratory, tech. report: USAARL 95-25 1995; 29. # **Pilot Spatial Awareness Models** **Conventional Paradigm** #### **In-flight Opto-Kinetic Cervical Reflex (OKCR)** F/A-18 aircraft (Blue Angel) 73 degrees of bank (VMC, +Gz Turn). OKCR Head tilt = 31degrees away from the Gz axis. #### **Pilot Spatial Awareness Models** **Conventional Paradigm** **Revised Paradigm** Primary Visual Spatial Cue (stable horizon) Secondary Visual Spatial Cue (moving cockpit) ## **OKCR - Head Up Display (HUD) Compatibility** Collimated light from HUD is only visible if the pilots eyes are within a design eyebox: 3" high and 7.5" wide OKCR changes perspective of geometric symbols projected on the HUD. F/A-18 aircraft (Blue Angel) 73 degrees of bank (VMC, +Gz Turn). OKCR Head tilt = 31degrees away from the Gz axis. #### **OKCR - Head Mounted Display (HMD) Compatibility** HMD used with night vision goggles (NVGs) is the product of a rapid prototype based on fixed HUD symology. Unlike HUD symbology, NVG-HMD Horizon and aircraft symbols are often visually unsynchronized with the real horizon and aircraft. NVG with, and without HUD symbology, significantly reduce secondary (aircraft) spatial cues. ## Sensory-Spatial Conflict and Control Reversal Error Control reversal error during IMC "out" to "in" visual transition. # Visually Induced Spatial disorientation n) #### **NAMRL Human Factors Test Facility** - **M** PC Based Mission Preview - ∠ Head Tracking - **∠** Eye Tracking - **∠** Biolog Linked System - **∠** Three Channel Monitor linked systems with head down displays #### **NAMRL** Aviation Bioengineering Research Effectiveness of cockpit displays are affected by sensory-spatial reflexes such as: vestibular ocular reflex (VOR) opto-kinetic nystagmus (OKN) opto-kinetic cervical reflex (OKCR) #### Conclusions - "Inside" spatial representations (presented with current cockpit displays) are sensory incompatible and conflict with a pilot's intuitive "outside" spatial strategy. - * With poor outside visual conditions, the necessity to transition between two different spatial strategies ("inside" and "outside") during final approach and take-off, increases both pilot workload and the possibility of disorientation (control reversal error). #### Recommendations - **†** Develop sensory compatible display systems (HMD, HUD, & HDD) that present an intuitive "outside" spatial perspective. Also require that predictive or command symbology be incorporated into future display designs. - † Develop sensory-compatible cockpit structures that enhance pilot awareness of both primary and secondary spatial cues.